Scheme of Examinations: M. A. English (Hons.) Five Year Integrated Programme

Semester 3^{rd} , 4^{th} , 5^{th} and 6^{th} 2012-13

Scheme of Examinations of M.A. English (Hons.) Five Year Integrated Programme

8 (/		0		0
Semester III			-	
	M. Marks	•		
Course XI History of English Literature (1350-1660)	100	80	20	3 hrs
Paper XII English Poetry from 1350-1660	100	80	20	3 hrs
Course XIII Renaissance Comedy (1350-1660)	100	80	20	3 hrs
Course XIV Renaissance Tragedy (1350-1660)	100	80	20	3 hrs
Course XV Renaissance Prose (1350-1660)	100	80	20	3 hrs
Total Semester-IV	500			
Course XVI History of English Literature	100	80	20	3 hrs
(Restoration to the Pre-Romantic Age 1660-1798)				
Course XVII English Poetry (1660-1798)	100	80	20	3 hrs
Course XVIII English Novel (1660-1798)	100	80	20	3 hrs
Course XIX English Drama (1660-1798)	100	80	20	3 hrs
Course XX English Prose (1660-1798)	100	80	20	3 hrs
Total	500			
Semester V				
Course XXI Roman Drama	100	80	20	3 hrs
Paper XXII English Poetry(1798-1914)	100	80	20	3 hrs
Course XXIII English Prose and Novel (1798-1914)	100	80	20	3 hrs
Course XXIV Criticism I	100	80	20	3 hrs
Course XXV Media Studies – I	100	80	20	3 hrs
Total	500			
Semester VI				
Course XXVI History of English Literature (1914-19	968) 100	80	20	3 hrs
Course XXVII English Poetry and Drama (1914-1968)	8) 100	80	20	3 hrs
Course XXVIII English Prose and Novel (1914-1968)	100	80	20	3 hrs
Course XXIX Criticism II (1798-1914)	100	80	20	3 hrs
Course XXX Media Studies – II	100	80	20	3 hrs
Total	500			
Cuand Total (Samastan I to VI)	2000	`		
Grand Total (Semester I to VI)	3000	,		

M. A. (Hons.) English 5 Year Integrated Programme

Semester III

Course XI History of English Literature (1350-1660)

Scheme of Examination

M. Marks 100 Theory 80 Internal Assessment 20 Time 3 Hours

Unit I

Students will study history of literature of this period with its social, cultural and intellectual background.

Unit II Non Detailed Study

List of Authors and Literary Works:

List of Authors:

- 1. John Gower
- 2. William Langland
- 3. John Skeleton
- 4. William Dunbar
- 5. Roger Ascham
- 6. George Gascoigne
- 7. John Lyly
- 8. Thomas Heywood
- 9. Thomas Carew
- 10. Robert Herrick
- 11. John Denham
- 12. John Ford

List of Works:

- 1. Sir Gawayn and the Greene Knyght
- 2. *Utopia* by More
- 3. Mirror for Magistrates by Sackville
- 4. The Shepheard's Calender by Spenser
- 5. *Morte Darthur* by Malory
- 6. *Areopagitica* by Milton
- 7. *Astraea Redux* by Dryden
- 8. *The White Devil* by Webster
- 9. Troilus and Cressida by Shakespeare

- 10. Hero and Leander by Marlowe
- 11. Piers Plowman by Langland
- 12. Chronicles by Holinshed

Instructions to the Paper-setter and students:

Questions 1 to 4 will be essay type questions (with internal choice) based on the literary history of the age with special focus on the major trends and movements of the time (Unit I). 16x4=64

In Question 5, based on Unit II, students will be required to write short notes (in about 150-200 words each) on *four* out of given *six* literary Works and Authors (three each). 4x4=16

- English Literature: Its History and Significance by William J. Long (Indian edition)
- The New History of English Literature by Bhim S. Dahiya
- *An Introduction to the Study of Literature* by W. H. Hudson
- The Short Oxford History of English Literature by Andrew Sanders
- The Concise Cambridge History of English Literature by George Sampson
- The New Pelican Guide to English Vol. 2 The Age of Shakespeare (ed) Boris Ford
- England in the Late Middle Ages, Pelican History of England IV by A. R. Myers
- *Politics and Poetry in the Fifteenth Century* by V. J. Scattergood
- Medieval Romance by John Stevens
- Elizabethan-Jacobean Drama by Blakemore G. Evans
- The Idea of Renaissance by William Kerrigan and George Braden
- *Poetry and Politics in the English Renaissance* by David Norbrook
- English Society 1580-1680 by Keith Wrightson
- Renaissance Self-Fashioning by Stephen Greenblatt
- Early Modern England: A Social History 1550-1760 by A. J. Sharpe

M.A. (Hons.) English 5 Year Integrated Programme

Semester III

Paper XII English Poetry from 1350-1660

Scheme of Examination

M. Marks 100 Theory 80 Internal Assessment 20 Time 3 Hours

Unit I Chaucer: The Prologue to Canterbury Tales (Lines 1-78; 118-162; 270-284; 445-528; 545-566; 715-858)

(From The Prologue to Canterbury Tales, OUP)

Unit II Shakespeare: *The Phoenix and the Turtle*

Unit III Spenser: Amoretti

"New yeare forth looking out of lanus gate" (IV)

"Fayre eyes, the myrrour of my mazed hart" (VII)

"The merry Cuckow, messenger of Spring" (XIX)

"Faire proud now tell me why should faire be proud" (XXVII)

"Doe I not see that fayrest ymages" (LI)

"One day I wrote her name vpon the strand" (LXXV)

Instructions to the Paper-setter and students:

Question 1 will have *three* stanzas (one from each Unit) for explanation with reference to the context. Students will be required to attempt *any two* out of the given *three* stanzas.

6x2=12

Question 2 will consist of short answer type questions (two questions from each Unit). Students will be required to attempt any *four* (in about 100 words each) out of the given *six* questions choosing at least *one* question from each unit.

4x5 = 20

Questions 4, 5 and 6 (with internal choice) will be long answer type questions set on unit I, II and III respectively. 16x3=48

- Poetry in English: An Introduction by Charles Barber
- *How to Read a Poem* by Edward Hirsch (Harvest Books)
- A Hand book of Literary Terms by M.H. Abrams
- The Cambridge Chaucer Companion by Piero Boitani and Jill Mann
- A Guide to Chaucer's Language by J. D. Burnley
- *Chaucer: Sources and Background* by R. P. Miller
- The Canterbury Tales, Oxford Guides to Chaucer by Helen Cooper
- Captive Victors: Shakespeare's Narrative Poems and Sonnets by Larry S. Champion
- The Phoenix and the Turtle by W. H. Matchet
- Narrative Poems ed. J. C. Maxwell
- Edmund Spenser, Prince of Poets by Peter Bayley
- Pastoralism in the Poetry of Edmund Spenser
- Spenser's 'Amoretti': A Critical Study by D. Gibbs

M. A. (Hons.) English 5 Year Integrated Programme Semester III

Course XIII Renaissance Comedy (1350-1660)

Scheme of Examination

M. Marks 100 Theory 80 Internal Assessment 20 Time 3 Hours

Unit I

Shakespeare: A Midsummer Night's Dream

Unit II

Jonson: Volpone, or The Fox

Unit III

Chapman: All Fools

Instructions to the Paper-setter and students:

Question 1 will have *three* stanzas (one from each Unit) for explanation with reference to the context. Students will be required to attempt *any two* out of the given *three* stanzas.

6x2=12

Question 2 will consist of short answer type questions (two questions from each Unit). Students will be required to attempt any *four* (in about 100 words each) out of the given *six* questions choosing at least *one* question from each unit.

4x5 = 20

Questions 4, 5 and 6 (with internal choice) will be long answer type questions set on unit I, II and III respectively.

16x3=48

- The Growth and Structure of Elizabethan Comedy by M. C. Bradbrook
- The Jacobean Drama by Una Ellis-Fermor
- The World Turned Upside Down: Comedy from Jonson to Fielding by I. Donaldson
- Dramatic Identities and Cultural Tradition. Studies in Shakespeare and his Contemporaries by G. K. Hunter
- Shakespeare, Jonson, Moliere: The Comic Contract by N. Greene
- The Cambridge Companion to English Renaissance Drama
- Society and Puritanism in Pre-revolutionary England by Hill Christopher
- The Idea of Renaissance by W. Kerrigan and George Braden
- Renaissance Dramatists by Kathleen McLuskie

- The Matter of Difference: Materialist Feminist Criticism of Shakespeare Ed. Valerie Wayne
- Women and English Renaissance: Literature and Nature of Womenkind, 1540-1620 by Linda Woodbridge
- English Society 1580-1680 by Keith Wrightson
- The Cambridge Companion to Shakespeare
- Shakespeare's Comedy of Love by A. Leggatt
- Shakespeare's Romantic Comedies by P. G. Phialas
- Something of great Constancy: 'A Midsummer Night's Dream' by D. P. Young
- *Jonson and the Comic Truth* by J. J. Enck
- Ben Jonson, Dramatist by A. Barton
- Twentieth Century Views: Ben Jonson Ed. J. A. Barish
- Jonson's Plays: An Introduction by R. E. Knoll
- Jonson's Moral Comedy by A. C. Dessen
- George Chapman, A Critical Study by M. MacLure

M. A. (Hons.) English 5 Year Integrated Programme Semester III

Course XIV Renaissance Tragedy (1350-1660)

Scheme of Examination

M. Marks 100 Theory 80 Internal Assessment 20 Time 3 Hours

Unit I Marlowe: Tamburlaine Part I

Unit II Shakespeare: Othello

Unit III Webster: The Duchess of Malfi

Instructions to the Paper-setter and students:

Question 1 will have *three* stanzas (one from each Unit) for explanation with reference to the context. Students will be required to attempt *any two* out of the given *three* stanzas.

6x2=12

Question 2 will consist of short answer type questions (two questions from each Unit). Students will be required to attempt any *four* (in about 100 words each) out of the given *six* questions choosing at least *one* question from each unit.

4x5=20

Questions 4, 5 and 6 (with internal choice) will be long answer type questions set on unit I, II and III respectively.

16x3=48

- From 'Mankind' to Marlowe by David M. Bevington
- Elizabethan Revenge Tragedy 1587-1642 by Fredson Bowers
- Themes and Conventions of Elizabethan Tragedy by M. C. Bradbrook
- The New Pelican guide to English Literature Vol. 2 The Age of Shakespeare Ed Boris Ford
- Literacy and the Social Order: Reading and Writing in Tudor and Stuart England by David Cressy
- Reformation Thought: An Introduction by Alister E. McGarth
- The Genius of Shakespeare by Jonathan Bate
- Political Shakespeare: New Essays in Cultural Materialism Ed. Jonathan Dollimore and Alan Sinfield
- Radical Tragedy: Religion, Ideology and Power in the Drama of Shakespeare and his Contemporaries by Jonathan Dollimore

- Shakespearean Negotiations: The Circulation of Social Energy in Renaissance England by Stephen Greenblatt
- Renaissance Self-Fashioning by Stephen Greenblatt
- Creating Elizabethan Tragedy: The Theatre of Marlowe and Kyd by C. L. Barber
- *Christopher Marlowe* by Thomas Healy
- Christopher Marlowe: The Overreacher by Harry Levin
- Marlowe: A Critical Study by J. B. Steane
- Shakespeare's Invention of Othello by Martin Elliott
- *Shakespearean Tragedy* by A. C. Bradley
- The Wheel of Fire by G. W. Knight
- 'The Duchess of Malfi': Sources, Themes, Characters by G. Boklund
- Skull Beneath the Skin: The Achievement of John Webster by C. R. Forker
- A Study of John Webster by P. B. Murray
- John Webster Ed. C. Leech
- John Webster: A Critical Anthology Ed. G. K. and S. K. Hunter

M.A.(Hons.) English Five Year Integrated Programme

Semester III

Course XV Renaissance Prose (1350-1660)

Scheme of Examination

M. Marks: 100

Theory: 80

Internal Assessment: 20

Time: 3 hours

Prescribed Texts:

Unit I Thomas More : *Utopia* Book I (Norton Edition)

Unit II Francis Bacon : "Of Travel"

"Of Atheism"

"Of Superstition"

"Of Ambition"

"Of Youth and Age"

"Of Praise"

Unit III Machiavelli : Chapters 1,2,3 and 15

(From *The Portable Machiavelli*)

Instructions to the Paper-setter and Students:

Question I will have *three* extracts (one from each unit) for explanation with reference to the context. Students will be required to attempt any *two* out of the given *three* extracts.

 $2 \times 6 = 12$

Question 2 will consist of short answer type questions (two questions from each Unit). Students will be required to attempt any *four* (in about 100 words each) out of the given *six* questions choosing at least *one* question from each unit.

 $4 \times 5 = 20$

Question 3,4 and 5 will be long answer type questions (with internal choice) set on unit I, II and III respectively. $3 \times 16 = 48$

- *Utopia* by Thomas More Trans. Robert M. Adams.
- *Utopia* by Thomas More Trans. Paul Turner
- Bacon's Essays. Ed. F. G. Selby
- Francis Bacon: Essays by Michael J. Hawkins.
- Francis Bacon: Discovery and the Art of Discourse by Lisa Jardine.
- Francis Bacon and Renaissance Prose by Brian Vikers
- Hostages to Fortune: The Troubled Life of Francis Bacon by Alan Stewart.
- The Oxford Book of Essays. Ed. John Gross
- Political Thought by Johri
- Western Political Thought and Theories by G.Sreedathan.
- A History of Political Theory by Thomas Landon Thorson
- English Essays and Essayists by Hugh Walker
- Elizabethan Critical Essays .Ed. G. Gregory Smith
- The Movement of English Prose by Ian A. Gordon.

M.A.(Hons.) English Five Year Integrated Programme

Semester-IV

Course XVI History of English Literature (Restoration to the Pre-Romantic Age 1660-1798)

Scheme of Examination

Max. Marks 100
Theory 80
Internal Assessment 20
Time 3 Hours

Unit I

Students will study history of literature of this age with its social, cultural and intellectual background.

Unit II (Non Detailed Study)

Recommended list of Authors and Literary Works:

Authors

Edmund Waller

Thomas Oatway

John Locke

Aphra Behn

Jonathan Swift

Thomas Parnell

James Thomson

George Crabbe

Robert Burns

Dr Samuel Johnson

Edmund Burke

Sarah Fielding

Literary Works

Samuel Butler—Hudibras

John Bunyan---- The Pilgrim's Progress

John Dryden---- Alexander's Feast

Thomas Gray----Elegy Written in a Country Churchyard

Edward Gibbon---- The Decline and Fall of the Roman Empire

David Hume----The History of England

Adam Smith---- The Wealth of Nations

Samuel Johnson-----Preface to Shakespeare

Samuel Richardson-----Clarissa Harlowe
Mrs Ann Radcliffe---- The Mysteries of Udolpho
James Boswell— The Life of Johnson
Mary Wollstonecraft---- A Vindication of the Rights of Women

Instructions to the Paper-setter and students:

Questions 1 to 4 will be essay type questions (with internal choice) based on the literary history of the age with special focus on the major trends and movements of the time (Unit I).

16x4 = 64

In Question 5, based on Unit II, students will be required to write short notes (in about 150-200 words each) on *four* out of given *six* literary Works and Authors (three each). 4x4=16

- English Literature: Its History and Significance by William J.Long (Indian edition)
- The New History of English Literature by Bhim S.Dahiya
- An Introduction to the Study of Literature by W.H.Hudson
- The Short Oxford History of English Literature by Andrew Sanders
- The Concise Cambridge History of English Literature by George Sampson
- The Routledge History of Literature in English
- The Romantic Period: The Intellectual and Cultural Context of English Literature 1789-1830 by Robin Jarvis
- The Pelican Guide to English Literature by Boris Ford

M.A. (Hons.) English Five Year Integrated Programme

Semester IV

Course XVII English Poetry (1660-1798)

Scheme of Examination

Max. Marks 100
Theory 80
Internal Assessment 20
Time 3 Hours

Prescribed Texts:

Unit I John Milton : " Lycidas "

Unit II Oliver Goldsmith : "The Deserted Village"

Unit III William Blake : From Songs of Innocence:

"The Little Black Boy"

"The Chimney Sweeper"

"The Cradle Song"

From *Songs of Experience*:

"Earth's Answer"

"Holy Thursday"

"The Tyger"

Instructions to the Paper-setter and Students:

Question I will have *three* stanzas (one from each unit) for explanation with reference to the context. Students will be required to attempt any *two* out of the given *three* stanzas.

 $2 \times 6 = 12$

Question 2 will consist of short answer type questions (two questions from each Unit). Students will be required to attempt any *four* (in about 100 words each) out of the given *six* questions choosing at least *one* question from each unit.

Question 3,4 and 5 will be long answer type questions (with internal choice) set on unit I, II and III respectively. $3 \times 16 = 48$

- *Master Poems of the English Language*. Ed. Oscar Williams
- A Preface to Milton by Lois Potter
- Simplified Approach to Milton by B. Grebanier
- *Milton* by John Bailey
- *Milton Style* by Archie Burnett
- John Milton: The English Poems. Ed. Laurence Lerner
- The Poems of Thomas Gray, William Collins, Oliver Goldsmith . Ed. Roger Lonsdale.
- Oliver Goldsmith: A Georgian Study by Ricardo Quintana
- *Oliver Goldsmith: his Life and Works* by A. Lytton Sells.
- The Portable Blake
- The 'Heaven' and 'Hell' of William Blake by G.R.Sabri-Tabrizi
- William Blake's Poetry: A Reader's Guide by Jonathan Roberts.
- Critics on Blake. Ed. Judith O'Neill.
- Blake: Twentieth Century Views. Ed. Northrop Frye.

M.A. (Hons.) English Five Year Integrated Programme

Semester IV

Course XVIII

English Novel (1660-1798)

Scheme of Examination

Max. Marks 100
Theory 80
Internal Assessment 20
Time 3 Hours

Prescribed Text:

Unit I Aphra Behn : Oroonoko

Unit II Daniel Defoe: Robinson Crusoe

Unit III Horace Walpole: The Castle of Otranto

Suggested Reading:

Oroonoko by Aphra Behn (Norton Edition).

Twentieth Century Interpretations of Robinson Crusoe: A Collection of Critical Essays Ed. Frank H. Ellis.

Daniel Defoe: A Collection of Critical Essays Ed. Max Byrd.

A Reader's Guide to the Development of the English Novel in the Eighteenth Century by Frederick R. Karl.

Narrative Technique in English Novel: Defoe to Austen by Ira Konigsberg.

An Introduction to the English Novel by Arnold Kettle.

The Development of English Novel by Wilbur L.Cross.

Instructions to the Paper-setter and students:

Question 1 will consist of short answer type questions. *Two* questions will be set on each unit. Students will be required to attempt any *four* (in about 100-150 words each) out of the given six questions choosing at least *one* question from each unit.

4 x 5= 20

In question No. 2 students will be required to attempt any *two* character-sketches (in about 300 words each) out of the given *four* items selecting at least *one* item from Unit. There will be four items in all, at least one item from one unit.

 $6 \times 2 =$

12

Questions 3, 4, & 5 (with internal choice) will be long answer type questions set on unit I, II, and III respectively. $16 \times 3 = 48$

Session 2012-13 M.A. (Hons.) English Five Year Integrated Programme Semester IV

Course XIX English Drama (1660-1798)

Scheme of Examination

Max. Marks 100
Theory 80
Internal Assessment 20
Time 3 Hours

Unit I William Wycherley : The Country Wife
Unit II Richard Brinsley Sheridan : The School for Scandal

Unit III John Dryden : All for Love

Instructions to the Paper-setter and students:

Question 1 will have *three* stanzas (one from each Unit) for explanation with reference to the context. Students will be required to attempt *any two* out of the given *three* stanzas.

6x2=12

Question 2 will consist of short answer type questions (two questions from each Unit). Students will be required to attempt any *four* (in about 100 words each) out of the given *six* questions choosing at least *one* question from each unit.

4x5 = 20

Questions 4, 5 and 6 (with internal choice) will be long answer type questions set on unit I, II and III respectively.

16x3=48

- The Plays of William Wycherley Ed. Arthur Friedman
- The School for Scandal and the Critic ed. C.H. Lockitt
- John Dryden: All for Love Ed. C.K. Narayanan
- Critics on Dryden Ed. Robert McHenry
- Tragedy: A Critical Anthology Ed. Robert W. Corrigan
- Restoration and Eighteenth Century Comedy Ed. Scott McMillan

M.A. (Hons.) English Five Year Integrated Programme Semester IV

Course XX English Prose (1660-1798)

Scheme of Examination

Max. Marks 100
Theory 80
Internal Assessment 20
Time 3 Hours

Prescribed Text:

Unit I Jonathan Swift : Essays from A Tale of a Tub

Section I (Introduction)

Section II

Section III

Unit II Richard Steele : "Of the Club"

"Sir Rogers's Ancestor"

"The Coverley Household"

"On the Shame and Fear of Poverty"

"A Scene in a Stage Coach"

Unit III Samuel Johnson : Essays from The Rambler

i) No. 18, Saturday, 19 May 1750.

ii) No. 21, Tuesday, 29 May 1750

iii) No. 144, Saturday, 3 August 1751.

iv) The Conclusion.

Instructions to the Paper-setter and students:

Question 1 will have *three* extracts (one from each Unit) for explanation with reference to the context. Students will be required to attempt *any two* out of the given *three* extracts.

6x2=12

Question 2 will consist of short answer type questions (two questions from each Unit). Students will be required to attempt any *four* (in about 100 words each) out of the given *six* questions choosing at least *one* question from each unit.

Questions 4, 5 and 6 (with internal choice) will be long answer type questions set on unit I, II and III respectively. 16x3=48

Suggested Reading:

A Tale of a Tub and Other Satires by Jonathan Swift (Dent & Sons).

- Swift: A Collection of Critical Essays Ed. Ernest Tuvenson.
- Jonathan Swift: An Introductory Essay by David Ward.
- The Coverley Papers from The Spectator Ed. O.M. Myers.
- Steele, Addison and their Periodical Essays by A.R. Humphreys.
- Samuel Johnson's Selected Writings Ed. Patrick Cruttwell.
- The English Essays and Essayists by Hugh Walker (Dent & Sons Ltd, London)

M.A.(Hons.) English Five Year Integrated Programme Semester V

Course XXI Greco -Roman Drama

Scheme of Examination

M. Marks: 100

Theory: 80

Internal Assessment: 20

Time : 3 hours

Prescribed Texts:

Unit I Sophocles : Antigone

Unit II Plautus : *The Rope*(Trans. Cleveland K. Chase)

Unit III Seneca : *Medea* (Trans. Frank Justus Miller).

(All texts from *The Complete Roman Drama I* Ed. George

E. Duckworth).

Instructions to the Paper-setter and Students:

Question I will have *three* stanzas (one from each unit) for explanation with reference to the context. Students will be required to attempt any *two* out of the given *three* stanzas.

 $2 \times 6 = 12$

Question 2 will consist of short answer type questions (two questions from each Unit). Students will be required to attempt any *four* (in about 100 words each) out of the given *six* questions choosing at least *one* question from each unit.

 $4 \times 5 = 20$

Question 3,4 and 5 will be long answer type questions (with internal choice) set on unit I, II and III respectively. $3 \times 16 = 48$

Suggested Reading:

- An Anthology of Roman Drama by Philip Whaley Harsh
- *Theatre and Stage*. Ed. Harold Downs
- A Penguin Dictionary of the Theatre
- The Idea of a Theatre by Francis Fergusson
- Tragedy: A Critical Anthology by Robert W. Corrigan.
- World Drama. Ed. Barrett H. Clark
- The Concise Oxford Companion to Classical Literature Ed. M.C. Howatson and Ian Chilvers..
- The Roman Stage: A Short History of Latin Drama in the time of the Republic by W.Beare

Collected Greek Drama

M.A. (Hons.)English 5 Year Integrated Programme Semester V

Paper XXII English Poetry (1798-1914)

Scheme of Examination

M. Marks 100

Theory 80

Internal Assessment 20

Time 3 Hours

Unit I S.T. Coleridge : "Christabel (Part I)"

"Frost at Midnight"
"Dejection: An Ode"
(From Fifteen Poets)

Unit II George G. Byron : "When We Two Parted"

"She Walks in Beauty"
"Sonnet on Chillon"

"Fame"

"Romantic To Burlesque" (From Fifteen Poets)

Unit III W.B.Yeats : "The Sad Shepherd"

"When You Are Old"

"The Arrow"

"The Unappeaseable Host"

"No Second Troy"

(From W.B. Yeats Selected Poetry Ed.by A. Norman Jeffares)

Instructions to the Paper-setter:

Question 1 will have *three* stanzas for explanation with reference to the context. Students will be required to attempt *two* out of the given *three* stanzas choosing at least *one* from each unit.

6x2=12

Question 2 will consist of short answer type questions. Students will be required to attempt any *four* (in about 100 words each) out of the given *six* questions choosing at least *one* question from each unit.

4x5 = 20

Questions 4, 5 and 6 (with internal choice) will be long answer type questions set on unit I, II and III respectively.

16x3 = 48

- English Literature: Its History and Significance by William J. Long (Indian edition)
- An Introduction to the Study of English Literature by W.H.Hudson (Lyall Books Depot)
- The Short Oxford History of English Literature by Andrew Sanders (OUP India)
- The Concise Cambridge History of English Literature by George Sampson (Revised by
- R.C. Churchill, Cambridge University Press, New Delhi).
- The New History of English Literature by Bhim S. Dahiya Delhi: Doaba
- The Routledge History of Literature in English by Ronald Carter and John McRAE (London and New York:Routledge, 2010)
- The Modern Age: The Pelican Guide to English Literature by Boris Ford
- The Poetry of W. B. Yeats by Louis MacNeice, London: Faber, 1967
- Romantic Imagination by C. M. Bowra (Oxford)
- An Oxford Guide to Romanticism by Nicholas Roe (Oxford Press, Indian Edition)
- *The Mirror and the Lamp* by M.H.Abrams(Oxford)
- English Poetry of the Romantic Period by J.R.Watson (Longman)
- The Cambridge Companion to British Romanticism (Cambridge)
- A Preface to S.T. Coleridge by Allan Grant (Longman)
- Coleridge: Poetry and Prose Ed, by Nicholas Halmi, Paul Magnuson and Raimonda Modiano (Norton Critical Edition)
- Coleridge: Early Visions by Richard Holmes
- Coleridge: Darker Reflections by Richard Holmes
- Byron: A Critical Study by Andrew Rutherford
- Byron's Poetry (Norton Critical Edition) [Paperback]
- William Butler Yeats by Harold Bloom, New York: Chelsea House Publishers, 1986.
- Yeats: A Collection of Critical Essays. By Unterecker, John, 1963
- Critical Essays on W. B. Yeats. by Boston: Hall, 1986
- *W.B. Yeats: His Poetry and Thought* by A.G.Stock
- Poetry in English: An Introduction by Charles Barber
- How to Read a Poem by Edward Hirsch (Harvest Books)
- English Poetry of the Romantic Period: 1789-1830 by J.R. Watson
- A Hand book of Literary Terms by M.H. Abrams
- Cleanth Brooks: *Modern Poetry and the tradition*
- David Daiches: Poetry and the Modern World
- G.S. Fraser: The Modern Writer & His World
- F.R. Leavis: New Bearings in English Poetry

M.A.(Hons.) English Five Year Integrated Programme Semester V

Course XXIII English Prose and Novel (1798-1914)

Scheme of Examination

Max. Marks 100
Theory 80
Internal Assessment 20
Time 3 Hours

Prescribed Texts:

Unit I Macaulay : "Minute on Indian Education"

Unit II John Stuart Mill : "Utility and Feeling"

"The Subjection of Women" (chapter I)

Unit III Thomas Hardy : Tess of the d' Urbervilles

Instructions to the Paper-setter and Students:

Question I will have *three* extracts (one from each unit) for explanation with reference to the context. Students will be required to attempt any *two* out of the given *three* extracts.

 $2 \times 6 = 12$

Question 2 will consist of short answer type questions (two questions from each Unit). Students will be required to attempt any *four* (in about 100 words each) out of the given *six* questions choosing at least *one* question from each unit.

 $4 \times 5 = 20$

Question 3, 4 and 5 will be long answer type questions (with internal choice) set on unit I, II and III respectively. $3 \times 16 = 48$

- English Critical Essays (Nineteenth Century) Ed. Edmund D. Jones
- The Pelican Book of English Prose Vol. 2 (1780 to the Present)
- Writing Essays about Literature: A Literary Rhetoric by Joanne Cockelseas and Dorothy Holt.
- Macaulay by Arthur Bryant
- The New Pelican Guide to English Literature .Ed. Boris Ford.
- *Political Thought: From Plato to the Present* by M. Judd Harmon.
- History of Political Theory by George H. Sabine
- Twentieth Century Interpretation of Tess of d' Urbervilles by Albert J. Lavalley Hardy: The Tragic Novels by R. P. Draper

Session 2012-13 M.A. (Hons.)English 5 Year Integrated Programme Semester V Course XXIV Criticism I

Scheme of Examination

M. Marks 100 Theory 80 Internal Assessment 20 Time 3 Hours

Unit I Horace : Ars Poetica

Unit II Longinus : *On the Sublime* (Trans. by W. Rhys Roberts)

(Chapters I, II, VII, VIII, IX, XVI, XXX, XXXIX, XL)

Unit III Dr Samuel Johnson: *Preface to the Plays of William Shakespeare*

Instructions to the Paper-setter and Students:

Students will be required to attempt all the given Questions.

Question 1 will consist of short answer type questions. Students will be required to attempt *four* questions out of given six (in about 100-150 words each) choosing at least *one* question from each unit. Two questions from each unit will be set.

4x5=20

Questions2, 3 and 4 (with internal choice) will be long answer type questions based on unit I, II and III respectively.

20x3=60

- The Great Critics: An Anthology of Literary Criticism ed.James Harry Smith & Winfield Parks
- Literary Criticism in Antiquity: A Sketch of its Development Vol. I by J.W.H.Atkins
- Literary Criticism in Antiquity: A Sketch of its Development Vol. II by J.W.H.Atkins
- A History English literary criticism by George Saintsbury
- Longinus on the Sublime by D.A.Russell
- 'Longinus and the New Criticism' in *Lectures in Criticism* by Allen Tate
- Samuel Johnson: A Collection of Critical Essays Twentieth century views by Donald .J .Greene.
- A History of Modern Criticism Vol I by Rene Wellek
- Leitch, Vincent B., Ed. *The Norton Anthology of Theory and Criticism*. New York: W. W. Norton & Company, Inc., 2001.
- Winsatt, William K. Jr. & Brooks, Cleanth, *Literary Criticism A Short Story*, Routledge 1970

M. A. (Hons.) English 5 Year Integrated Programme Semester V Course XXV Media Studies - I

Scheme of Examination

M. Marks 100 Theory 80 Internal Assessment 20 Time 3 Hours

UNIT – I Basics of Communication, Nature, Scope & History, Modes/Tools of Mass

Communication: An overview

UNIT- II Print Media, Apprising of the Operational Aspects, Critical Analysis (Media as text)

UNIT – III Advertising

Apprising of the Operational Aspects

Critical Analysis (Media as text)

UNIT-IV Web Media

Internet as a source of Information

Internet as a source of Entertainment

Internet as a virtual social space (Social Networking Sites)

Critical Analysis (Media as text)

Note: Texts will decided by the teacher.

Instructions to the Paper-setter and students:

Students will be required to attempt all the five questions.

Question Nos. 1, 2, 3 and 4 (with internal choice) will be long answer type questions based on Unit I, II, and IV respectively.

16x4=64

Question No. 5 will consist of six items-two each from Units I, II, III and IV. Students will be required to attempt *four* choosing at least on item from each unit. The items will be based on critical analysis of 'Media as Text'.

4x4=16

- De Fleur, M. Theories of Mass Communication, 2nd Edition, (New York; David Mc Kay)
- Robert Mc Liesh, *Radio Production*, (Focal Press)
- Herbert Zettl, TV Production Handbook, (Thomas Wardsworth Publishing)
- Bordwell, D., Film Art: An Introduction
- M V Kamath, *Modern Journalism*, (Vikas Publishing House, New Delhi)

- Jan R. Hakemulder, Ray Ac de Jonge, P.P. Singh, *News Reporting and Editing*, (Anmol Publications)
- Jandt, Fred E., *An Introduction to Intercultural Communication 4th Edition* (Sage Publications)
- Baber,B. Fifty Ways to Improve your Business English Using the Internet (Orient Blackswan)
- Phillips, William H., Film: An Introduction (St. Martin's)
- Nelmes, Jill ed. *An Introduction to Film Studies* (Routledge)
- Grieger, Jefrey, Film analysis A Norton Reader (Norton and Company)
- Stead, Peter, Film and Working Class: The Feature Film in British and American Society(Routledge)
- Janet, Harbord, Film Cultwos (Sage)
- Armes, Roy, Film and Reality: An Historical Survey (Penguin)
- Andrew, J. Dudley, *Major Film Theories: An Introduction* (Oxford)
- Monaco, james, *How to Read a Film: Movies, Media and Beyond: Art, Technology, Language, History, Theory* (Oxford)
- Storey, John, Cultural Theory and Popular Culture An Introduction (Prentice Hall)
- Nayar, Parmod K., *An Introduction to Cultural Studies* (Viva Books)
- Durant, Alan and Lambrou, Marina, *Language and Media A Resourcebook for Students* (Routledge)
- Reah, Danuta, *The Language of Newspapers 2nd ed.* (Routledge)
- Marshall, Jill and Werndly, Angela, *The Language of Television* (Routledge)

M.A.(Hons.) English Five Year Integrated Programme Semester VI Course XXVI History of English Literature (1914-1968)

Scheme of Examination

Max. Marks 100
Theory 80
Internal Assessment 20
Time 3 Hours

Unit I

Students will study history of literature of this period with its social, cultural and intellectual background.

Unit II (Non Detailed Study)

List of Authors and Literary Works:

List of Authors:

Christopher Fry

Kingsley Amis

Wilfred Owen

William Butler Yeats

Wystan Hugh Auden

Cecil Day Lewis

Stephen Spender

Katherine Mansfield

Dylan Thomas

Ted Hughes

Iris Murdoch

Muriel Spark

List of Works:

Look Back in Anger by John Osborne
The Birthday Party by Harold Pinter
The Wasteland by T.S. Eliot
A Passage to India by E. M. Forster
"A Room of One's Own" by Virginia Woolf
Point Counter Point by Aldous Huxley
The Horse's Mouth by Joyce Cary
The Heart of the Matter by Graham Greene
Lord of the Flies by William Golding
Room at the Top by John Braine
A Portrait of the Artist as a Young Man by James Joyce
Sons and Lovers by D.H. Lawrence

Instructions to the Paper-setter and Students:

Questions 1 to 4(based on Unit 1) will be essay type questions (with internal choice) the literary history of the age with special focus on the major trends and movements of the time.

4 x

16=64

In Question 5 (based on Unit II) students will be required to write short notes (in about 150-200 words each) on *four* out of the given *six* literary works and authors (three each).

4 x

4=16

- A Critical History of English Literature, Vol.2 by David Daiches
- English Literature in Context. Ed. Paul Poplawski
- The New History of English Literature by Bhim Singh Dahiya
- A Short Oxford History of English Literature by Andrew Sanders
- Modern Age Literature by Leonard Lief
- *Modern Age* Vol.7. Ed. Boris Ford.

M.A.(Hons.) English Five Year Integrated Programme Semester VI Course XXVII English Poetry and Drama (1914-1968)

Scheme of Examination

Max. Marks 100
Theory 80
Internal Assessment 20
Time 3 Hours

Unit I W. H. Auden: "O What is That Sound

"As I Walked Out One Evening"

"September 1, 1939"

"The Unknown Citizen"

"In Memory of W.B. Yeats"

"Musee Dex Beaux Arts"

Unit II Ted Hughes: "Jaguar"

"A Woman Unconscious"

"Mountains"

"The Casualty"

"Lovesong"

"Full Moon and Little Frieda"

Unit III T.S. Eliot: Murder in the Cathedral

Instructions to the Paper-setter and students:

Question 1 will have *four* extracts (at least one from each unit) for explanation with reference to the context. Students will be required to attempt *any three* out of the given *four* stanzas.

6x3 = 18

Question 2 will consist of short answer type questions (at least *two* questions from each unit will be set). Students will be required to attempt any *five* (in about 100 words each) out of the given *seven* questions choosing at least one question from each unit.

4x5 = 20

Questions 3, 4, and 5 will be long answer type questions (with internal choice) set on unit I, II, and III respectively.

14x3=42

- *Murder in the Cathedral* by T. S. Eliot, with an introduction and notes by Nevill Coghill (OUP)
- The Cambridge Companion to T.S. Eliot ed by A. David. Moody (Cambridge)
- T.S. Eliot: A Collection of Critical Essays ed by Hugh Kenner
- Critics on T.S.Eliot: Readings in Literary Criticism ed by Sheila Sullivan
- The Collected Poems of W.H.Auden ed by Edward Mendelson (Random House)
- The Poetry of W.H.Auden: The Disenchanted Island by Monroe K. Spears (OUP)
- The Cambridge Companion to W.H.Auden ed Stan Smith (Cambridge)
- Auden: A Collection of Critical Essays ed by Monroe K. Spears
- W.H.Auden: A Tribute ed by Stephen Spender
- Collected Poems by Ted Hughes ed by Paul Keegan
- The Cambridge Companion to Ted Hughes ed by Terry Gifford
- The Art of Ted Hughes by Keith Sagar
- *Ted Hughes: A Literary Life* by Neil Roberts
- Ted Hughes by Susan Bassnett
- *Ted Hughes* by Charlie Bell

M.A.(Hons.) English Five Year Integrated Programme Semester VI

Course XXVIII English Prose and Novel (1914-1968)

Scheme of Examination

Max. Marks 100 Theory 80 Internal Assessment 20 Time 3 Hours

Unit I: C.P. Snow: "The Two Cultures"

Unit II Doris Lessing: The Grass is Singing

Unit III Kingsley Amis: Lucky Jim

Instructions to the Paper-setter and students:

Question 1 will have *four* extracts (at least one from each unit) for explanation with reference to the context. Students will be required to attempt *any three* out of the given *four* extracts.

6x3 = 18

Question 2 will consist of short answer type questions (at least *two* questions from each unit will be set). Students will be required to attempt any *five* (in about 100 words each) out of the given *seven* questions choosing at least one question from each unit.

5x4=20

Questions 3, 4, and 5 will be long answer type questions (with internal choice) set on unit I, II, and III respectively. 14x3=42

- The Two Cultures by C.P. Snow and Stefan Collini
- The Two Cultures and A Second Look by C.P. Snow
- The Two Cultures and the Scientific Revolution by C.P. Snow
- Lucky Jim by Kingsley Amis, introduction by David Lodge
- The Letters of Kingsley Amis ed by Zachary Leader
- The Anti-Egotist: Kingsley Amis, Man of Letters by Paul Fussell
- Critical Essays on Kingsley Amis ed by Robert, H. Bell
- Understanding Kingsley Amis by Merritt Mosley
- Kingsley Amis: An English Moralist by John McDermott
- Between East and West: Sufism in the Novels of Doris Lessing by Muge Galin
- The Novels of Doris Lessing: Catastrophe and Survival by Rambhau M. Badode
- The Novels of Doris Lessing by Paul Schlueter
- The Novelistic Vision of Doris Lessing by Roberta Rubenstein
- *Doris Lessing: Critical Studies* eds A. Pratt and L.S.Dembo
- Contemporary Writers: Doris Lessing by Lorna Sage

M.A. (Hons.)English 5 Year Integrated Programme Semester VI

Course XXIX Criticism II (1798-1914)

Scheme of Examination

M. Marks 100

Theory 80

Internal Assessment 20

Time 3 Hours

Unit I P.B.Shelly : A Defence of Poetry

Unit II Matthew Arnold : *The Function of Criticism at the Present Time*.

The Study of Poetry

Unit III F.R. Leavis : (i) *Poetry and the Modern World*

(ii) Retrospect 1950

From New Bearings in English Poetry by F. R. Leavis Penguin

Books

Instructions to the Paper-setter:

Students will be required to attempt all the given Questions.

Question 1 will consist of short answer type questions. Students will be required to attempt *four* questions out of given *six* (in about 100-150 words each) choosing at least *one* question from each unit. Two questions from each unit will be set.

4x5 = 20

Questions2,3 and 4 (with internal choice) will be long answer type questions based on unit I, II and III respectively.

20x3=60

- A Defence of Poetry: English Critical Essays (Nineteenth Century). Ed. by Edmund D. Jones.
- Poetry and Morality: Studies on the Criticism of Matthew Arnold, T. S. Eliot, and F. R. Leavis by Vincent Buckley.
- Matthew Arnold by Stefan Collini,
- Matthew Arnold: A Collection of Critical Essays. (Twentieth Century Views series) by DeLaura, David J. (ed).
- Matthew Arnold: The Critical Heritage. Prose writings by Carl Dawson
- *Matthew Arnold* by J.D.Jump
- The Literary Criticism of F. R. Leavis by Bilan, R. P.. (1979)
- Re-Reading Leavis: Culture and Literary Criticism by Day, Gary (1996)
- , F. R. Leavis, by Greenwood, Edward Longman Group: London, (1978)
- New Bearings in English Poetry: A Study Of The Contemporary Situation by F. R. Leavis 1932
- Critical Approaches to Literature by David Daiches
- History of Literary Criticism by George Saintsbury
- Literary Criticism by Wimsatt and Brookes
- Literary Criticism by Terry Eagleton
- Criticism and Literary Theory by Chris Baldick

M. A. (Hons.) English 5 Year Integrated Programme Semester VI Course XXX Media Studies - II

Scheme of Examination

M. Marks 100 Theory 80 Internal Assessment 20 Time 3 Hours

UNIT- I Introduction to Culture Studies

UNIT- II Introduction to Language of Audio Visual Media, Elements of Film Form, Auteur

UNIT-III Film and TV

A) FILM: Critical Analysis (Media as text)

World Cinema:

BATTLESHIP POTEMKIN

CITIZEN KANE

THE GREAT DICTATOR

Indian Cinema:

PATHER PANCHALI

KASBA

JANE BHI DO YARON

Suggested Viewing:-

Shatranj Ke Khiladi

Megha Dhaka Tara

Awara

Pyasa

Garam Hawa

Bhoomika

Sardari Begum

Sholay

Dilwale Dulhaniya Le Jayenge

Devdas (Bhansali)

Dev D

Page 3

B) TV:

Appraisal of the Operational Aspects Critical Analysis (Media as text)

Note: Texts will decided by the teacher.

UNIT- IV Radio

Appraisal of the Operational Aspects Critical Analysis (Media as text) Note: Texts will decided by the teacher.

Instructions to the Paper-setter and students:

Students will be required to attempt all the five questions.

Question Nos. 1, 2, 3 and 4 (with internal choice) will be long answer type questions based on Unit I, II, and IV respectively.

16x4=64

Question No. 5 will consist of six items-two each from Units I, II, III and IV. Students will be required to attempt *four* choosing at least on item from each unit. The items will be based on critical analysis of 'Media as Text'. 4x4=16

- De Fleur, M. *Theories of Mass Communication*, 2nd Edition, (New York; David Mc Kay)
- Robert Mc Liesh, *Radio Production*, (Focal Press)
- Herbert Zettl, TV Production Handbook, (Thomas Wardsworth Publishing)
- Bordwell, D., Film Art: An Introduction
- M V Kamath, *Modern Journalism*, (Vikas Publishing House, New Delhi)
- Jan R. Hakemulder, Ray Ac de Jonge, P.P. Singh, *News Reporting and Editing*, (Anmol Publications)
- Jandt, Fred E., *An Introduction to Intercultural Communication 4th Edition* (Sage Publications)
- Phillips, William H., Film: An Introduction (St. Martin's)
- Nelmes, Jill ed. *An Introduction to Film Studies* (Routledge)
- Grieger, Jefrey, Film analysis A Norton Reader (Norton and Company)
- Stead, Peter, Film and Working Class: The Feature Film in British and American Society(Routledge)
- Janet, Harbord, Film Cultwos (Sage)
- Armes, Roy, Film and Reality: An Historical Survey (Penguin)
- Andrew, J. Dudley, *Major Film Theories: An Introduction* (Oxford)
- Monaco, james, *How to Read a Film: Movies, Media and Beyond: Art, Technology, Language, History, Theory* (Oxford)
- Storey, John, Cultural Theory and Popular Culture An Introduction (Prentice Hall)
- Hall, Gary & Birchall, Clare. New Cultural Studies (Orient Blackswan)
- Nayar, Parmod K., An Introduction to Cultural Studies (Viva Books)
- Durant, Alan and Lambrou, Marina, *Language and Media A Resourcebook for Students* (Routledge)
- Reah, Danuta, *The Language of Newspapers 2nd ed.* (Routledge)